The Vibration Ring A global vibration and noise control solution for rotating machines NASA Aeronautics Research Institute NASA Glenn Research Center: Vivake Asnani (PI), Timothy Krantz, Damon Delap **Army Research Laboratory**: LTC David Stringer NASA Aeronautics Research Mission Directorate (ARMD) FY12 Seedling Phase I Technical Seminar July 10, 2013 ## Outline - Motivation - Concept - Novel aspects of concept - Potential impact - Phase 1: Progress - Phase 2: Proposed work - Technology infusion plan ## Motivation - Machines are the predominant source of noise in our society. - Noise levels increase as machines become more powerful and lighter in weight. - We were motivated the by extreme gear noise problem that exists in helicopters. - Cabin noise exceeds 100 dB, making it impossible to communicate without headset. - This environment prohibits widespread use of rotorcraft for civilian transportation. ## Concept NASA Aeronautics Research Institute ### The Vibration Ring - <u>Preventative noise control</u> solution for rotating machines. - Inserted between driveline components. E.g. Gears, bearings, shafts, fans, etc. - Converts vibration into heat before it manifests as noise. - We envision this as an off-the-shelf component available to any machine designer. # Novel aspects of concept #### NASA Aeronautics Research Institute - Unlike other damping treatments, the vibration ring is rigid and can be installed into a driveline. - Provides an indirect damping effect by converting vibration into electricity and then into heat. #### 3 elements - The compression cage is a metal annulus with mechanical amplifiers inside. - The amplifiers compress the internal piezoelectric material when external vibratory force is applied. - Compression of the piezoelectric material creates electric charge, which is converted to heat by the electric circuit. ## Potential Impact NASA Aeronautics Research Institute ## Directly supports national aeronautics & NASA goals - National aeronautics security goal¹: Reduce main rotor gearbox noise by 20dB. - Lesson pilot fatigue, enabling longer range and more frequency use of rotorcraft. - NASA's Rotary Wing project goal²: Reduce cabin noise to less than 77 dB. - Improving rotorcraft passenger acceptant in civilian transportation. - National aeronautics safety goal³ to develop vehicle health monitoring systems. - Vibration ring has potential to provide power for driveline sensors. - **Benefit to society**: Could be used in any rotating machine to prevent noise from being generated. (lawn mowers, automobiles, factory machines, etc.) #### References - 1) Security and Homeland Defense Goal #2, in the 2010 National Aeronautics Research and Development Plan, pp.28 - 2) Subsonic Rotary Wing Project goals, in the 2011 ARMD Program and Project overview, pp. 10. - 3) Aviation and Safety R&D Goal #1, in the 2010 National Aeronautics Research and Development Plan, pp.36. # Phase 1: Goal and approach NASA Aeronautics Research Institute - Goal: Establish the feasibility of the Vibration Ring. - Develop a mechanism that performs the vibration energy conversion. - Practical in terms of fabrication, assembly, and installation. ## Approach - Analysis: Electro-mechanical modeling to create parametric design charts. - Design: Focus on creating the compression cage using the following tools. - Solid modeling: Checkout ideas for assembly - Finite element analysis: Verify analytical results. Examine deformation and stress. - Prototyping: Checkout manufacturing techniques, materials, and provide test articles. - Testing: Examine deformation and energy conversion performance using prototypes of the most promising designs. # Phase 1: Analytical work NASA Aeronautics Research Institute ### Ring stacks Plate stacks Picture from noliac.com ### Vibration Ring cross-section Links transfer force to piezoelectric stack ### 2D Mechanical model Link angle and cage stiffness control force transfer to stack # Phase 1: Analytical work NASA Aeronautics Research Institute ### **Mechanical tuning** ### Stacks modeled as generators* *Based on linear piezo equations (ANSI/IEEE Std. 176-1987) ### **Electrical tuning** # Phase 1: Design work NASA Aeronautics Research Institute Visual evolution of design concepts. In total 11 concepts were evaluated. Concepts were evaluated using solid modeling, finite element analysis, and prototyping. # Phase 1: Design work #### NASA Aeronautics Research Institute ### **Strengths** - Only 2 mechanical parts - Simple/decoupled design - FEA matches design charts from 2D model #### Limitations - Multiple piezoelectric stacks - Additive manufacturing- laser sintering - Difficult assembly, screws and shims - FEA shows high sensitivity to link tolerances - Sintering warped amplifier links. Prototype made from powdered stainless steel FEA evaluation of stiffness, stress, force transferred to stacks ## Phase 1: Design work NASA Aeronautics Research Institute ### Concept 10 ### Concept 11 ### **Notes about Concept 11** - Same theoretical performance, but improved manufacturing / assembly. - Links cut precisely using wire electrical discharge manufacturing. Avoids warping. - Easy assembly, no shims (see next slide). ## Phase 1: Design Work #### NASA Aeronautics Research Institute ### **Concept 11 parts** - More parts than concept 10 - No additive manufacturing - Less uncertainty in dimensions # Phase 1: Testing #### NASA Aeronautics Research Institute ### **Concept 10 load frame testing** - Deformation much greater than expected - Took high speed video for troubleshooting - · Hypothesize that links are flexing ## Phase 1: Testing - Testing verified that load voltage is proportional to applied force; however, - Deformation: Expected micrometer range, observed >100 micrometers - Power: Expected 1000 mW range, observed < 50 mW - Suspect deviations in manufacturing; links are flexing, less force transferred to stacks. - Video analysis will help identify unexpected motions - Concept 11 (improved manufacturing) will be tested for comparison - Full matrix of energy conversion and deformation data being collected ## Phase 2: Objectives - 1. Maximize the energy conversion rate from vibration to heat - Less concept iterations, focus on finding the performance potential - 2. Evaluate vibration and noise reduction in an actual driveline. - A driveline gearbox will be modified to include vibration rings, and their effect on vibration and noise will be measured. # Phase 2: Maximize energy conversion - Mechanical design: Using the modeling tools created in phase 1, the link angle and stiffness variables will be tuned for maximize transfer of force to the piezoelectric material. - Manufacturing: In phase 1, FEA revealed that performance is sensitive to variations in compression cage geometry. Therefore precision manufacturing will be used to maintain design integrity. - Piezoelectric material: Current materials can convert 35% of applied mechanical energy. Will use single-crystal materials capable of 50% conversion. Load testing will be done to make the material selection. - Electric circuit: Thus far only resistive circuits were used, providing broadband energy consumption. Reactive circuits will be used to create resonance, amplifying energy consumption in frequency bands. ## Phase 2: Evaluate noise reduction - Gearbox vibration and noise measurements will be taken and analyzed at the gear mesh frequencies. - Success criteria: 20% (2 dB) noise reduction will be considered successful, while 30% (3 dB) will be considered outstanding. # Phase 2: Supplementary task - The purpose is to engage the Ohio State University (OSU) / take advantage of their expertise in smart materials to improve the Vibration Ring. - Research support would be provided for 1 graduate student, including an internship at NASA GRC. - Objective 1: Identify / test alternative smart materials to improve the energy conversion performance and versatility of the vibration ring. - Deliverable: Structural and energy conversion data on candidate materials - Objective 2: To develop alternative Vibration Ring design concepts, taking advantage of 'structural' smart materials - Deliverable: Functional prototype - Success criteria: New concept simplifies design (e.g. eliminates need for compression cage); enables vibration energy conversion from multiple directions; expands potential applications. # Technology infusion plan - Private sector: Collaborate with the Smart Vehicle Concept (SVC) Center. This is a Nation Science Foundation sponsored research center, <u>led by OSU</u>, with members from academia, government, and industry. The SVC has focus to apply smart material technology to vehicles. - Briefing of the project at SVC meetings, twice annually - Funded project carried out by OSU - Hosting an OSU student for summer internship assignment - NASA: The Rotary Wing project would like to incorporate the Vibration Ring as a part of their rotorcraft technology development portfolio. We have been and will continue to provide them with monthly updates. - US Army: The Army Research Laboratory has expressed interested in continued collaboration beyond phase 2. Co-investigator LTC Stringer will serve as liaison. - Establish a collaborative research project with the interested parties before the end of phase 2. ## Phase 1: Summary of accomplishments #### NASA Aeronautics Research Institute #### Analysis - Hybrid models were created to represent the Vibration Ring as a dynamic system. - Mechanical aspects of the model were verified against FEA. - Parametric charts were made for optimizing energy conversion. #### Design - The design was evolved though 11 concepts, evaluating assembly, manufacturing, and materials. - A total of 6 prototypes were created in the process. #### Testing - A load testing system was setup to validate predictions and evaluate performance. - Load testing was implemented on the concept 10 prototype, verifying that vibration energy is being partially dissipated by the circuit. - Performance limitations of concept 10 were revealed, and troubleshooting is being done to understand the causes. - Before project end, a full matrix of energy conversion performance data will be collected. - Phase 1 showed that that its feasible to convert driveline vibration energy to heat using a Vibration Ring mechanism that is practical to build and assemble. ## Phase 2: Summary of proposed work #### NASA Aeronautics Research Institute ### Main task - 1. Maximize the energy conversion rate from vibration to heat - Less concept iterations; focus on finding the energy conversion potential - 2. Evaluate vibration and noise reduction in an actual driveline - Prove the utility, if the Vibration Ring provides global vibration and noise reduction in a driveline ### **Supplementary task** - 1. Identify / test alternative materials - New materials are expected to spark innovative changes in the design - 2. Develop alternative design concepts, taking advantage of structural materials. - Expect that 'structural' materials will simplify the design, possibly merging the individual parts into a combined structure. ### **Technology Infusion Plan** - 1. Engage the private sector though the OSU led Smart Vehicle Concept Center - 2. Collaborate with NASA's Rotary Wing project and the Army Research Laboratory. - 3. Establish a collaborative research project with the interested parties before the end of phase 2.